'Dropouts' or 'Drop-ins'? Client Retention and Participation in New Haven's Needle Exchange Program KAVEH KHOSHNOOD, PhD MPH EDWARD H. KAPLAN, PhD ROBERT HEIMER, PhD Dr. Khoshnood is an Epidemiologist with the Yale AIDS Program. Dr. Kaplan is a Professor in the Yale School of Management and Yale School of Medicine. Dr. Heimer is an Assistant Professor in the Department of Internal Medicine, Yale School of Medicine. The research was supported in part by Grant R01-DA07676 from the National Institute on Drug Abuse, with additional funding from Robert Wood Johnson Foundation Grant 20049. Tearsheet requests to Kaveh Khoshnood, Yale AIDS Program, 135 College St., Suite 323, New Haven, CT 06510-2483; tel.203-737-4048; FAX 203-737-4051. ## Synopsis Although evidence is accumulating that needle exchange programs can lower the risk of parenterally transmitted infections, their effectiveness is compromised if they suffer from low client participation. A legal needle exchange in New Haven, CT, has been studied since its inception in November 1990, employing a tracking system to analyze the characteristics of clients participating during the first 20 months of the program. Thirty-four percent of injection drug users who enrolled in the program during the study period made only a single visit. Younger clients were more likely to be in the single visit group. For clients who visited the program more than once, the retention fraction, defined as the ratio of total client-specific observed person-days to full enrollment person-days during the 20-month study period was 67.7 percent, with a median duration of participation of 333 days. Further analysis of the client characteristics, based on surveys completed upon enrollment in the program, revealed several predictors of continuing participation. Most significant were the observations that (a) those injecting for 10 years or longer participated longer than clients who injected drugs for less than 10 years and (b) nonwhite injectors participated longer than whites. The longest duration of participation (median = 501 days) was among nonwhite injectors with 10 years or more of injecting history. There have been limited data on client participation in needle exchange programs. This gap in information must be overcome to allow thorough evaluations of such programs. Three recent reports sponsored by U.S. Government agencies highlight the increasing role for needle exchange programs in reducing the risk of HIV transmission among injecting drug users (1-3). There are increasing data showing that those who regularly exchange their syringes in such programs benefit by lowering their risk of HIV acquisition (4-10). But benefit is dependent on participation and, to date, the limited data, available from British needle exchange programs, show a low rate of client retention (4,11,12). This has led critics to argue that these programs are flawed because they suffer from high client dropout and low client retention (13). A legal needle exchange program began in New Haven, CT, in November 1990. The enabling State legislation exempted program participants from criminal penalties for possession of syringes without a prescription. In July 1992, new legislation decriminalized syringe possession and permitted the purchase of up to 10 syringes from a pharmacy without a prescription. We have analyzed data from the program to investigate client participation during the 20-month period when it was the sole legal source of syringes. During the course of this study period, the New Haven program operated on a fixed schedule of 6 hours per day, 4 days a week. It provided a one-to-one exchange with a maximum of five needles per visit. #### Methods Subjects for this study were participants in the New Haven needle exchange program. The sources of our data were twofold. One was the self-reported questionnaire completed at the time of enrollment. For each participant, we considered the following variables: sex, ethnicity, age, city of residence, duration of drug injection, frequency of injection, frequency of syringe sharing, frequency of syringe cleaning, cocaine use, heroin use, and the location of exchange. Chi-square statistics were used to assess differences between clients making a single visit and clients making repeat visits with respect to these variables The second source was the syringe tracking and testing system described previously (7). Briefly, each time a client visited the exchange, the date, location, and program pseudonyms were recorded. Program pseudonyms are nonidentifying client-specific codes used to link client visits. This tracking system allowed us to measure client retention by defining two variables. For each client, the observed person-days were defined as the time from first visit through the date of the last visit (or June 30, 1992, if the last visit was after this date). At the time of the study, we had data on client visits through April 1993, 10 months after the study period. Full retention person-days were defined as the time from first visit through June 30, 1992, inclusive, as this equaled the maximum possible time a client could spend in the program during the study period. Totals of observed and full retention person-days were calculated by summing the data from the 922 clients with 2 or more visits. The ratio of total observed person-days to total fully retained person-days yielded a measure, the retention fraction for these clients. Client participation, based on client-specific observed person-days, was further analyzed using Kaplan-Meier survival function estimates, calculating the probability of client participation in the program for given time intervals. Median participation times were calculated and compared for different client groups. Median participation times were preferred to means due to the large number of clients who continued to make visits in the 10 months following the study cutoff point. The log-rank procedure was used to test for the homogeneity of participation curves over different strata (that is, ethnic groups, sex, and so forth) (14). The relationship between the mean number of client visits and participation time was also examined. Lastly, the percentages of clients making visits in four consecutive quarters in the year following enrollment were calculated. #### Results A total of 1,388 clients enrolled in the program during its first 20 months of operation. Of those, 466 (33.6 percent) made only a single visit. The remaining 922 clients made 2 or more visits (range 2- Table 1. Enrollment of clients with single visit to the New Haven needle exchange, November 1990-June 1992 | Month | | Clients with single visit | | | |----------------|----------------|---------------------------|---------|--| | | Total enrolled | Number | Percent | | | November 1990 | 105 | 26 | 25 | | | December 1990 | 105 | 22 | 21 | | | January 1991 | 100 | 27 | 27 | | | February 1991 | 87 | 24 | 28 | | | March 1991 | 86 | 16 | 19 | | | April 1991 | 114 | 40 | 35 | | | May 1991 | 84 | 33 | 39 | | | June 1991 | 61 | 18 | 30 | | | July 1991 | 66 | 28 | 42 | | | August 1991 | 72 | 27 | 38 | | | September 1991 | 67 | 19 | 28 | | | October 1991 | 42 | 14 | 33 | | | November 1991 | 57 | 21 | 37 | | | December 1991 | 61 | 17 | 28 | | | January 1992 | 42 | 19 | 45 | | | February 1992 | 33 | 11 | 33 | | | March 1992 | 39 | 15 | 38 | | | April 1992 | 57 | 24 | 42 | | | May 1992 | 47 | 23 | 49 | | | June 1992 | 63 | 42 | 67 | | 'There are increasing data showing that those who regularly exchange their syringes in such programs benefit by lowering their risk of HIV acquisition.' 205, median 6 visits) to the program during this time period. Tables 1 and 2 demonstrate the monthly distribution of enrollments by single-visit clients and compare their characteristics with more regular clients during the study period. A higher proportion of clients who enrolled in the program in the latter months of the study period (compared with those who enrolled in the beginning months) were single-visit clients because of their reduced opportunity to make repeat visits. Based on chi-square analysis, only the age variable was significantly different between the two groups with a greater than expected proportion of younger clients in the single-visit group. To determine client retention, we analyzed tracking data for all 922 clients who visited the program two or more times during the study period. There were 413 clients (45 percent) who made visits in the 10 months following the study period. The full enrollment person-days for the 922 clients equaled 342,443 while the observed (actual) enrollment person days totaled 231,714, resulting in a client retention fraction of 0.677. The median duration of participation for Kaplan-Meier analysis of the participation of the 922 clients making two or more visits to the New Haven needle exchange, November 1990 to June 1992. Of these clients, 413 (45 percent) returned after June 30, 1992. The median participation interval was 333 days. Table 2. Comparison of New Haven needle exchange clients with one visit versus others, November 1990–June 1992 | Variables¹ | one | Clients with
one visit
(N = 466) | | Clients with two or more visits (N = 922) | | |-----------------------|--------|--|--------|---|------| | | Number | Percent | Number | Percent | ₽₽ | | Sex: | | | | | .858 | | Men | 342 | 73 | 710 | 77 | | | Women | 93 | 20 | 198 | 21 | | | Missing | 31 | 7 | 14 | 2 | | | Age: | | | | | .034 | | Younger than 35 | 257 | 55 | 439 | 48 | | | 35 or older | 173 | 37 | 447 | 48 | | | Missing | 36 | 8 | 36 | 4 | | | Race: | | | | | .152 | | White | 170 | 36 | 407 | 44 | | | Nonwhite | 260 | 56 | 494 | 54 | | | Missing | 36 | 8 | 21 | 2 | | | New Haven | | | | | | | residency3: | | | | | .270 | | Yes | 128 | 27 | 183 | 20 | | | No | 29 | 6 | 55 | 6 | | | Missing | 309 | 66 | 684 | 74 | | | Duration of injection | | | | | | | (years): | | | | | .235 | | Less than 10 | 207 | 44 | 396 | 43 | | | 10 or more | 206 | 44 | 455 | 49 | | | Missing | 53 | 11 | 71 | 8 | | | Frequency of injec- | | | | | | | tion (per day): | | | | | .483 | | Less than 1 | 102 | 22 | 178 | 19 | | | 1 or more | 299 | 64 | 666 | 72 | | | Missing | 65 | 14 | 78 | 8 | | | Cocaine use: | | | | - | .877 | | Yes | 300 | 64 | 617 | 67 | | | No | 110 | 24 | 231 | 25 | | | Missing | 56 | 12 | 74 | 8 | | ¹All variable categories are not shown. this group was 333 days, representing 56 percent of the 596 calendar days that passed between November 13, 1990, and June 30, 1992, (chart). We investigated potential predictors of retention for 922 clients with two or more visits. No significant differences in retention were found with respect to age, sex, city of residence, daily frequency of injection, fraction of time sharing syringes, cocaine use, heroin use, and fraction of time cleaning syringes. Differences in retention were seen, however, among ethnic groups, in long-term (10 years or longer of injection history) versus short-term injectors (less than 10 years injection history), and among clients exchanging at different sites. Significant differences in participation by ethnicity were evident between nonwhites, who had the longest participation times with a median of 443 days, and whites with 311 days (P = 0.03). Examining different ethnic groups by sex showed that nonwhite men had the longest participation times (median 459 days), followed by white men with 260, P=0.006. For women participants, the differences among ethnic groups were not significant (P=0.98). Clients who reported injecting drugs for 10 years or longer participated significantly longer with a median of 456 days than those injecting for less than 10 years with 269 days, (P=0.0001). We detected differences in participation intervals among clients exchanging in different exchange sites. The longest participation intervals were observed among clients exchanging in the neighborhood with the highest concentration of minority injection drug users (IDUs) (84 percent). Finally, an analysis by ethnic group and drug injection history simultaneously yielded significant differences (P = 0.0001). Nonwhites with reported duration of drug use of 10 years or longer had the longest participation time (median = 501 days). There was no significant difference in participation times among whites with respect to reported duration of injecting. The relationship between participation intervals and program visitation frequency is depicted in table 3. As expected, clients with longer program participation intervals also had the most number of visits. The correlation of the mean total visits with the participation times was 0.885. Table 4 demonstrates yet another method for measuring client participation in the New Haven needle exchange program by looking at the proportion of clients (with two or more visits) who made visits in four consecutive quarters in a year following their enrollment. Overall, 29 percent of clients with two or more visits participated in the exchange in four consecutive quarters following their enrollment. ²Based on chi-square analysis; all variable categories were considered in the analysis. ³Question added in the second year of the program. #### **Discussion** Previous studies of participation in needle exchange programs, all conducted in Britain, found disappointing levels of client retention (4,11,12). Given the lack of data on these issues for needle exchange programs in the United States, we looked at client participation during the first 20 months of the legal needle exchange in New Haven. About 34 percent of IDUs who enrolled in the New Haven needle exchange did not return for a second visit; this percentage was similar to that observed in Britain (11). The demographics and drug injection risk behaviors of these clients, with the exception of age, were not different from other clients. Younger clients were more likely to be in the single-visit group than in the client group with two or more visits. Currently, we have no explanation for factors preventing or promoting repeat visits. Inquiry by outreach staff members suggests that some of these clients have reregistered in the program using different code names thus increasing the number of one-time visits. Nevertheless, it may be more appropriate to consider clients who visited only once as "drop-ins" rather than "dropouts," and exclude them from analyses of participation. To the extent that younger clients are in fact choosing not to return to the exchange, it is important to devise strategies specific to the needs of vounger injectors. In contrast to the "drop-ins," clients who made two or more visits to the program persisted in their participation. They had a retention fraction of 0.677 during the study period, and their median participation interval was 333 days, corresponding to 56 percent of the 20-month study period. Furthermore, these measures of retention were conservative; they contained no correction for lost retention through placement of IDUs into drug treatment programs (15,16). The proportion of clients making visits in four consecutive quarters was significantly higher than the comparable results from the British study (29 percent versus 13 percent; Z = 12, one-tailed P <0.00001) (12). The median participation interval of 333 days documents that a large fraction of the clients remained in contact with the program for close to a year. Prolonged exposure becomes particularly important as needle exchanges begin to diversify their services and offer other health-related interventions (3,15). Further analysis determined that the longest participation intervals were among nonwhite males who had been injecting drugs for 10 years or more. To the extent that this group is at increased risk for human Table 3. Relationship between participation times and visitation frequencies among 922 New Haven needle exchange clients, November 1990–June 1992 | Participation
interval | Clients | | Measures of visitation | | | | |---------------------------|---------|---------|------------------------|------|--------|-------| | | Number | Percent | Mean | SD | Median | Range | | Up to 6 months | 418 | 45 | 5.4 | 5.7 | 3 | 2–51 | | year | 198 | 21 | 11.8 | 10.3 | 8 | 2–48 | | 1 year-20 months | 306 | 33 | 26.9 | 32.1 | 14 | 2–205 | | All clients | 922 | 100 | 13.9 | 21.7 | 6 | 2–205 | Table 4. Participation in the New Haven needle exchange by clients with two or more visits, November 1990-June 1992 | Quarter joined | | Clients participating in four consecutive quarters | | | |------------------------|--------|--|---------|--| | | Number | Number | Percent | | | November-December 1990 | 160 | 54 | 33.8 | | | January-March 1991 | 200 | 67 | 33.5 | | | April-June 1991 | 170 | 40 | 23.5 | | | July-September 1991 | 127 | 30 | 23.6 | | | Totals | 657 | 191 | 29.1 | | immunodeficiency virus (HIV) infection, their participation in needle exchange programs is crucial in removing HIV-infected syringes from circulation. ## References - The twin epidemics of substance abuse and HIV. National Commission on AIDS, Washington, DC, July 1991. - Needle exchange programs: research suggests promise as an AIDS prevention strategy. GAO/HRD-93-60. U.S. General Accounting Office, Washington, DC, March 1993. - Lurie, T., and Reingold, A. L., editors: The public health impact of needle exchange programs in the United States and abroad, vol. 1. University of California School of Public Health, Berkeley, and the Institute for Health Policy Studies, San Francisco, 1993. - Dolan, K., Donoghoe, M., Jones, S., and Stimson, G. V.: A cohort study of syringe exchange clients and other drug injectors in England, 1989 to 1990. Center for Research on Drugs and Health Behaviour, London, 1991. - van Haastrecht, H. J. A., et al.: The course of the HIV epidemic among intravenous drug users in Amsterdam, The Netherlands. Am J Public Health 81: 59-62, January 1991. - Hagan, H., et al.: Multiple outcome measures of the impact of the Tacoma syringe exchange. Abstract PoC4283, VIII International Conference on AIDS. Amsterdam, The Netherlands, July 1992. - Kaplan, E. H., and O'Keefe, E.: Let the needles do the talking! evaluating the New Haven needle exchange. Interfaces 23: 7-26, January-February 1993. - Heimer, R., et al.: Needle exchange decreases the prevalence of HIV-1 proviral DNA in returned syringes in New Haven, CT. Am J Med 95: 214-220, August 1993. - Kaplan, E. H., and Heimer, R.: HIV incidence among needle exchange participants: estimates from syringe tracking and testing data. J Acquir Immune Defic Syndr 7: 182-189, February 1994. - Kaplan, E. H., and Heimer, R.: A circulation theory of needle exchange. AIDS 8: 567-574 (1994). - Stimson, G. V., Alldritt, L., Dolan, K., and Donoghoe, M.: Syringe exchange schemes for drug users in England and Scotland. Br Med J 296: 1717-1719, June 18, 1988. - 12. Keene, J., Stimson, G. V., Jones, S., and Parry-Langdon, N.: - Evaluation of syringe-exchange for HIV prevention among injecting drug users in rural and urban areas of Wales. Addiction 88: 1063-1070 (1993). - Needle exchange programs: are they effective? Bull No. 7. Office of National Drug Control Policy, Washington, DC, July 1992. - SAS technical report: P-179, additional SAS/STAT procedures. Release 6.03. SAS Institute Inc.: Cary, NC, 1988. - 15. Heimer, R., et al.: Three years of needle exchange in New Haven: what have we learned? AIDS and Public Policy J 9: 59-74, summer 1994. - Syringe and needle exchange to prevent HIV infection. JAMA 271: 1825-1826, June 15, 1994. ## INFORMATION FOR CONTRIBUTORS Public Health Reports is the journal of the U.S. Public Health Service, published six times a year by the Department of Health and Human Services. Its readership includes the public health community at large, both in the United States and abroad, at the local, State, and national levels, in the public and private sectors. The journal is interested in scientific papers concerned with the many facets of health care, disease prevention, health promotion, medical care, community medicine, and the delivery of health services, as well as technical reports documenting studies and research. Papers on new programs, new projects, and new ideas, even when they are experimental in nature, are welcomed. Letters to the editor commenting on specific articles published in the journal are encouraged. Public Health Reports articles are abstracted in various journals, such as Abstracts for Social Workers, Current Literature in Family Planning, and so on. They are indexed in the annual Cumulated Index Medicus and monthly Index Medicus of the National Library of Medicine and the Cumulative Index to Nursing and Allied Health Literature. The full text of articles is available on the MEDIS data base; synopses are available on the GTE Telenet Medical Information Network. All manuscripts are considered with the understanding that they have not been submitted for publication elsewhere. Almost all papers are reviewed by technical experts in government and the private sector. Comments of the referees are made available to the authors. Manuscripts are published in one of the three formats: as general articles that usually do not exceed 15-20 double-spaced typewritten pages, exclusive of charts and tables; as "Public Health Reports in Brief" that are less formal, of shorter length, and of slightly less significance; or as items that qualify as news, announcements, or abbreviated descriptions of programs or projects. Papers, including the list of references, should be typewritten double spaced, with the title and authors' names and affiliations on a separate sheet. They should have no more than six authors. All charts and tables should be on separate sheets. If a paper is accepted for publication, we will request a 5.25- or 3.5-inch IBM PC-type diskette of the article stored in a word processor file, formatted in MS DOS. (A pure ASCII text file or a XyWrite III Plus file is preferred, but we are able to convert files of about 20 major word processors.) More detailed instructions on journal style, reference citations, and format can be obtained on request. All inquiries should be addressed to: Anthony Robbins, MD, Editor U.S. Public Health Service Room 1826 JFK Building Boston, MA 02203 Telephone (617) 565-1442 Fax (617) 565-4260